Is Elk Thermal Cover Ecologically Sustainable? David C. Powell; Forest Silviculturist Supervisor's Office; Pendleton, OR Initial Version: JANUARY 20051 #### INTRODUCTION Historically, a basic tenet of wildlife biology is the idea that providing dense vegetative cover for thermal protection enhances the survival of wild ungulates by moderating the effects of harsh weather and minimizing the energy required for thermoregulation. The majority of studies supporting the thermal cover hypothesis are based on observational studies of elk habitat selection (Thomas et al. 1979). However, a recent study in the Blue Mountains of northeastern Oregon tested the thermal cover hypothesis by monitoring body mass and composition of elk exposed to one of four levels of cover during four winter and two summer season-long experiments. This study found that thermal cover does not significantly improve the energetic status and productive performance of elk (Cook et al. 1998). Instead, the results of Cook and others (1998) suggest that observational studies of elk habitat selection might be related more to other habitat needs such as forage availability or security. In this context, providing dense vegetative cover enabling elk to feel safe is considered to represent a crucial ecosystem service, particularly during hunting seasons and other periods when humans are frequent visitors to elk habitat. #### THERMAL COVER Satisfactory thermal cover for Rocky Mountain elk is defined as "a stand of coniferous trees at least 12 m (40 ft) tall and exceeding an average of 70 percent crown closure." Marginal thermal cover is defined as a stand of trees 10 or more feet tall with an average crown closure of at least 40 percent (Thomas et al. 1979, Thomas et al. 1988). ¹ This white paper was originally prepared for an 'HEI Summit' meeting held at the Umatilla National Forest Supervisor's Office on January 27, 2005. This white paper attempts to answer one specific question about elk cover: Is the forest density required for satisfactory elk cover, expressed as crown closure, considered to be biologically feasible and ecologically sustainable? The information presented below indicates that sustainability of satisfactory elk cover depends on at least three factors: - The potential vegetation of a site a measure or indicator of a site's 'carrying capacity' with respect to forest density (moist sites can support more density than dry sites); - 2) The species composition of a site (its existing forest cover type); and - 3) The ecological role (successional status) of each forest type because late-seral tree species can sustain high density levels better than early-seral species. #### POTENTIAL VEGETATION CONCEPTS Potential vegetation represents the underlying foundation on which the biological landscape is constructed. It functions as a biophysical template because it reflects the integrated influence of geology, soils, and climate on vegetation conditions. Potential vegetation, for example, controls which tree species, and the proportions of each, that can exist for any particular suite of physical site factors (each unique combination of site factors results in a slightly different temperature and moisture regime). As an example of this concept, consider warm dry environments: Engelmann spruce or subalpine fir will not be found there because these conditions exceed their temperature and moisture tolerances and, for the same reason, the proportion of ponderosa pine in a warm dry landscape will be at least five times greater than the proportion of western larch or lodgepole pine. #### **FOREST PLAN DIRECTION** The Umatilla National Forest's Land and Resource Management Plan (USDA Forest Service 1990) provides standards and guidelines for 25 management areas. Only 9 of the 25 areas (36%) have management direction for elk habitat, but the acreage associated with the 9 areas comprises 79% of the Forest's lands outside Wilderness (table 1). The Forest Plan characterizes potential vegetation using four 'working groups' – ponderosa pine, north associated, south associated, and lodgepole pine. During the planning process, each plant community type on the Forest (as described in Hall 1973) was assigned to a working group. A total of 17 plant community types (Hall 1973) occurred on the Forest: 4 were assigned to the ponderosa pine working group, 10 were assigned to both the north and south associated working group (north includes the Pomeroy and Walla Walla Ranger Districts; south includes the Heppner and North Fork John Day Ranger Districts), and 3 were assigned to the lodgepole pine working group (see Forest Plan FEIS appendix, page K-5). Table 2 shows how current plant associations (as described for upland forest sites in Johnson and Clausnitzer 1992) can be assigned to the Forest Plan working groups. Table 1. Elk habitat standards from the Umatilla National Forest Plan. | Management
Area | HEI
Standard | SATISFAC
Minimum ¹ | CTORY CO
Desired ¹ | VER STAN
P. Pine ² | DARDS
Other ² | Total
Cover ¹ | Area
(M Acres) ⁵ | |--------------------|-----------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------|-----------------------------|--------------------------------| | A10 | 60 | 15 | 20 | 50% | 70% | 30 | 3.3 | | C3 | 70 | 10 | 15-20 | 50% | 70% | 30 | 152.8 | | C3A | 70 | 10 | 15-20 | 50% | 70% | 30 | 8.2 | | C4 | 60 ³ | 15 | 20 | 70% | 70% | 30 | 258.9 | | C7 | 45 | 10 | 15-20 | None⁴ | None⁴ | 30 | 105.3 | | C8 | 70 | 10 | 15-20 | 50% | 70% | 30 | 98.5 | | E1 | 30 | None | None | None ⁴ | None⁴ | None | 91.4 | | E2 | 45 | 10 | 15-20 | 50% | 70% | 30 | 199.5 | | F4 | 60 | 10-15 | 20 | 50% | 70% | 30 | 35.0 | Notes: Summarized from the Umatilla National Forest Plan (USDA Forest Service 1990). The planning process recognized that potential vegetation (as characterized using the four working groups) varies across the Forest, and that certain standards and guidelines needed to reflect this variation. Nine Forest Plan management areas have elk habitat standards, and six of them modified the criteria for satisfactory cover to reflect differences between the ponderosa pine working group and the other three working groups (see table 1, footnote 1). #### **FOREST DENSITY CONCEPTS** Forest density is a characterization of tree stocking for an area. It can be expressed as a 'stand density index' or in some other measure of relative density, or it can be quantified in absolute terms as a number of trees per acre or as the amount of basal area, wood volume, canopy cover or a variety of similar metrics (Powell 1999). Canopy cover (also known as canopy closure, crown cover, or crown closure) is a forest density metric used extensively in ecological studies. It is defined as the vertical projection of vegetation foliage onto the ground surface when viewed from above. Canopy cover provides a quantitative and rapid characterization of vegetation abundance but it has limitations when compared with other forest density metrics. ¹ The minimum, desired, and total cover columns show the percentage of a management area that will be managed to provide elk cover; the minimum and desired columns pertain to satisfactory cover only, whereas the 'total cover' column pertains to all elk cover components combined. ² These columns provide the crown closure percentage that a forested portion of a management area must have in order to qualify as satisfactory cover. Note that a crown closure of 50% was often used to define satisfactory cover for the ponderosa pine working group (P. Pine), rather than the 70% value used for other working groups (north associated, south associated, lodge-pole pine). ³ Management area C4 established a specific exception for the Rhea Creek area, where HEI must be at least 90. ⁴ Management areas C7 and E1 provided no criteria (canopy cover, tree height, etc.) for identifying forest stands qualifying as satisfactory or marginal cover. ⁵ Acreages for the management areas were taken from page 4-94 in the Forest Plan. **Table 2:** Cross-walk table relating plant associations to Forest Plan working groups. | PVG | Plant Association | Ecoclass Code | Working Group | |----------|----------------------------------|------------------|---| | ш | ABLA2/MEFE | CES221 | North or South Associated | | UF | ABLA2/VASC | CES411 | North or South Associated | | Ω. | ABLA2/VASC/POPU | CES415 | North or South Associated | | COL | ABLA2/CAGE | CAG111 | North or South Associated | | ပ | ABGR/VASC | CWS811 | North or South Associated | | | PICO/CARU | CLS416 | Lodgepole Pine ¹ | | | ABGR/TABR/CLUN | CWC811 | North or South Associated | | | ABGR/TABR/LIBO2 | CWC812 | North or South Associated | | ST | ABGR/GYDR | CWF611 | North or South Associated | | Ш | ABGR/POMU-ASCA3 | CWF612 | North or South Associated | | R | ABGR/TRCA3 | CWF512 | North or South Associated | | FO | ABLA2/TRCA3 | CEF331 | North or South Associated | | Ω | ABLA2/CLUN | CES314 | North or South Associated | | N | ABLA2/LIBO2 | CES414 | North or South Associated | | 7 | ABLA2/VAME
ABGR/CLUN | CES311
CWF421 | North or South Associated North or South Associated | | UPLA | ABGR/LIBO2 | CWF421
CWF312 | North or South Associated | | | ABGR/VAME | CWF312
CWS212 | North or South Associated | | MOIST | ABGR/VASC-LIBO2 | CWS212
CWS812 | North or South Associated | | <u></u> | ABGR/ACGL | CWS541 | North or South Associated | | Σ | ABGR/BRVU | CWG211 | North or South Associated | | | PSME/ACGL-PHMA | CDS722 | North or South Associated | | | PSME/HODI | CDS611 | North or South Associated | | | ABGR/SPBE | CWS322 | North or South Associated | | | ABGR/CARU | CWG113 | North or South Associated | | | ABGR/CAGE | CWG111 | North or South Associated | | | PSME/PHMA | CDS711 | North or South Associated | | | PSME/SPBE | CDS634 | North or South Associated | | |
PSME/SYAL | CDS624 | North or South Associated | | ST | PSME/SYOR | CDS623 | North or South Associated | | Щ | PSME/VAME | CDS821 | North or South Associated | | FOR | PSME/CARU | CDG112 | North or South Associated | | | PSME/CAGE | CDG111 | North or South Associated | | 2 | PIPO/SYAL | CPS524 | Ponderosa Pine | | ¥ | PIPO/SYOR | CPS525 | Ponderosa Pine | | UPLAN | PIPO/CARU | CPG221 | Ponderosa Pine | | <u> </u> | PIPO/CAGE | CPG222 | Ponderosa Pine | | | PIPO/CELE/CAGE
PIPO/CELE/PONE | CPS232
CPS233 | Ponderosa Pine
Ponderosa Pine | | DRY | PIPO/CELE/PONE
PIPO/PUTR/CAGE | CPS222 | Ponderosa Pine
Ponderosa Pine | | | PIPO/PUTR/CARO | CPS221 | Ponderosa Pine
Ponderosa Pine | | | PIPO/CELE/FEID-AGSP | CPS234 | Ponderosa Pine | | | PIPO/PUTR/FEID-AGSP | CPS234
CPS226 | Ponderosa Pine | | | PIPO/ARTRV/FEID-AGSP | CPS131 | Ponderosa Pine | | | PIPO/FEID | CPG112 | Ponderosa Pine | | | PIPO/AGSP | CPG111 | Ponderosa Pine | | - | | <u> </u> | | Sources/Notes: PVG = potential vegetation group (see Powell et al. 2007). ¹ Any of the lodgepole pine plant community types from Johnson and Clausnitzer (1992) should also be assigned to the lodgepole pine working group. Thermal cover guidelines for Rocky Mountain elk habitat in the Blue Mountains of northeastern Oregon and southeastern Washington were characterized using canopy cover (Thomas et al. 1979, Thomas et al. 1988). Thermal cover guidelines were differentiated into two categories: marginal cover and satisfactory cover (the forage HEI component does not provide cover). #### FOREST DENSITY EXPRESSED AS CANOPY COVER In 1994, the Pacific Northwest Research Station published a research note establishing suggested stocking levels for the Blue Mountains. This research note differed from previous efforts because stocking recommendations were presented for 7 tree species and a total of 66 plant associations: 42 associations for the Blue-Ochoco province and 24 associations for the Wallowa-Snake province (Cochran et al. 1994). Apparently, forest density (stocking) guidelines have not been developed to this level of detail anywhere else in North America (Powell 1999). The research note (Cochran et al. 1994) provides a tremendous amount of detail; for the Blue-Ochoco province, there are potentially 294 unique stocking recommendations (e.g., 7 species × 42 plant associations = 294 combinations). This level of fine-scale detail is both unnecessary and problematic when evaluating satisfactory elk cover at a broad scale (such as for the entire Umatilla National Forest). To support a variety of strategic assessment and planning needs, the fine-scale plant associations used by Cochran et al. (1994) were recently aggregated into two mid-scale potential vegetation hierarchical units: plant association groups (PAG), and potential vegetation groups (PVG). Appendix 1 shows how plant associations and other fine-scale potential vegetation types were aggregated into mid-scale hierarchical units (Powell et al. 2007). The research note (Cochran et al. 1994) provided recommended stocking levels using a relative density metric called 'stand density index.' Before I could evaluate the sustainability of satisfactory elk cover (in the context of suggested stocking levels provided by the 1994 research note), I needed to translate the stand density index values into their corresponding canopy cover percentages. This was accomplished in four steps (Powell 1999): - 1. Stand density indexes from Cochran et al. (1994) were converted into their equivalent 'trees per acre' values; - 2. Trees per acre values were converted into their equivalent 'basal area per acre' values; - 3. Basal area per acre values were converted into their equivalent 'canopy cover percentages' by using equations from an elk cover study (Dealy 1985); and - Calculated canopy cover percentages for each combination of tree species and plant association were averaged to derive canopy cover estimates by PAG and PVG. After completing these calculations, it was then possible to compare the satisfactory elk cover criteria (70% and 50%) with the recommended stocking levels from Cochran et al. (1994) to evaluate whether satisfactory cover could be considered sustainable and, if so, for which combinations of tree species and potential vegetation (PVG). #### FOREST DENSITY THRESHOLDS Figure 1 shows a generalized stand development trajectory and it illustrates five important forest density thresholds. The threshold 'benchmarks' are important for this analysis because *I* assumed that sustainable stands would avoid stocking levels associated with the self-thinning zone. Note that occasional forays into the self-thinning zone are typical during forest development (and this is an important process for creating small snags and coarse woody debris), but stands will not spend the majority of their time there. Nature uses fire, insects, and other disturbance processes to reduce high stocking levels and move stands out of the self-thinning zone; Armillaria root disease, Douglas-fir beetle, Douglas-fir tussock moth, fir engraver, Indian paint fungus, mountain pine beetle, spruce beetle, western pine beetle, and western spruce budworm all respond positively to high stocking levels (see table 1 in Powell 1999). I assumed that long-term sustainability was represented by stocking levels where intertree competition was not severe enough to kill trees. This means that density levels above the 'lower limit of the self-thinning zone' (see fig. 1) are unsustainable if experienced over a long time period. Density levels remaining below the lower limit of the self-thinning zone are assumed to be sustainable for long planning horizons. I took the calculated canopy cover values by tree species and potential vegetation group and displayed them in a chart format, using two colors to differentiate between the sustainable and unsustainable stocking-level zones. Colored lines portraying satisfactory and marginal cover (as canopy cover values) were then superimposed on the stocking charts, allowing the reader to quickly discern whether elk cover objectives were occurring in the sustainable or unsustainable portion of the suggested stocking levels for the Blue Mountains. One chart was produced for each of three upland forest potential vegetation groups (the dry, moist, and cold upland forest PVGs). These charts are presented as figures 2-4. #### RESULTS FOR DRY-FOREST SITES Figure 2 indicates that when defined using 70% canopy cover, the grand fir and interior Douglas-fir forest types can provide satisfactory cover on dry-forest sites. However, the forest type occupying the majority of dry sites under a properly functioning historical disturbance regime was ponderosa pine (it occupied 50-90% of dry-forest sites as based on the historical range of variability concept). Figure 2 clearly shows that for dry-forest stands comprised mostly of ponderosa pine, a 70% canopy cover objective is not biologically feasible, even at the maximum density stocking level (and maximum density is extreme and rarely encountered in wild stands). For the dry upland forest PVG, the Forest Plan satisfactory cover objective for the ponderosa pine working group (50% canopy cover) is also not sustainable because it occurs in the unsustainable portion of the ponderosa pine stocking levels (see fig. 2). Note that it is not appropriate to consider the other dry-forest cover types (Douglas-fir, western larch, lodgepole pine, or grand fir) when evaluating the 50% objective because those species do not occur in the ponderosa pine working group (ponderosa pine is the **only** (climax) species associated with the four plant community types (Hall 1973) used to define the ponderosa pine working group; see the Forest Plan FEIS, appendix K, for working group composition). The dry upland forest PVG includes two plant association groups defined using a temperature-moisture matrix approach: 'warm dry' and 'hot dry.' Since the warm dry PAG occupies much more acreage than the hot dry PAG, the warm dry canopy cover values were examined to gauge their sustainability for dry-forest environments (fig. 5). Figure 5 indicates that for the warm dry PAG, 50% canopy cover is the threshold value separating the sustainable and unsustainable density zones. Since 50% canopy cover is the lower limit (minimum value) of satisfactory cover for ponderosa pine sites (as defined by the Forest Plan), this finding indicates that ponderosa pine stocking levels must occur in the 'unsustainable zone' to provide satisfactory cover, even for the warm dry portion of the dry upland forest PVG. Figure 2 indicates that for the dry upland forest PVG, the marginal cover objective (40%) is marginally sustainable for the ponderosa pine cover type and fully sustainable for the other forest cover types associated with this PVG. #### **RESULTS FOR MOIST-FOREST SITES** Figure 3 indicates that for the moist upland forest PVG, satisfactory cover is sustainable for the interior Douglas-fir, Engelmann spruce, grand fir, and subalpine fir forest cover types. When occurring on moist-forest sites, the ponderosa pine, western larch, and lodgepole pine cover types cannot be relied upon to provide satisfactory cover on a sustainable basis. Figure 3 indicates that any of the seven forest cover types can reliably meet the marginal cover objective (40%) on a sustainable basis. # **RESULTS FOR COLD-FOREST SITES** Figure 4 indicates that for the cold upland forest PVG, satisfactory cover is sustainable for the interior Douglas-fir, Engelmann spruce, grand fir, and subalpine fir forest cover types. When occurring on cold-forest sites, the ponderosa pine, western larch, and lodgepole pine cover types cannot be relied upon to provide satisfactory cover on a sustainable basis. Figure 4 indicates that any of the seven forest cover types can reliably meet the marginal cover objective (40%) on a sustainable basis. **Figure 1 –** Generalized development
trajectory for an even-aged (single-cohort) forest stand. Initially, trees are too small to use all of a site's resources and they experience a period of free growth (everyone's happy because no intertree competition is occurring). Eventually, roots and crowns begin to interact and the 'onset of intertree competition' threshold has been reached. As the stand continues growing through a partial competition period, trees eventually capture all growing space and the 'lower limit of full site occupancy' threshold is breached. Beyond this point, full competition occurs between trees. As time passes and competition intensifies, stands enter a self-thinning zone by crossing the 'lower limit of self-thinning zone' threshold. In the self-thinning zone, a tree can only increase in size after neighboring trees relinquish growing space by dying. Many trees are dying as the stand passes the 'normal density' threshold and begins to approach maximum density. Note that the stand trajectory bends sharply to the left as it tracks along the maximum density line. **Figure 2 –** Forest density expressed as canopy cover percentages for the dry upland forest potential vegetation group. The black portion of each column shows a zone of unsustainable density; the gray portion indicates sustainable density levels. The green line marks the lower limit of marginal elk cover; the red dashed line is the lower limit of satisfactory cover for the ponderosa pine working group, and the solid red line is the lower limit of satisfactory cover for working groups other than ponderosa pine. The 'HRV Percent' information shows the proportion (as ranges with upper and lower limits) of each cover type that would be expected for large landscapes (15,000-35,000 acres) believed to be in synchrony with their historical disturbance regime (HRV percents adapted from Morgan and Parsons 2001). **Figure 3 –** Forest density expressed as canopy cover percentages for the moist upland forest potential vegetation group. The black portion of each column shows a zone of unsustainable density; the gray portion indicates sustainable density levels. The green line marks the lower limit of marginal elk cover; the solid red line is the lower limit of satisfactory cover. The 'HRV Percent' information shows the proportion (as ranges with upper and lower limits) of each cover type that would be expected for large landscapes (15,000-35,000 acres) believed to be in synchrony with their historical disturbance regime (HRV percents adapted from Morgan and Parsons 2001). ^{*} These HRV ranges are the same because Engelmann spruce and subalpine fir are combined as one 'spruce-fir' type. **Figure 4 –** Forest density expressed as canopy cover percentages for the cold upland forest potential vegetation group. The black portion of each column shows a zone of unsustainable density; the gray portion indicates sustainable density levels. The green line marks the lower limit of marginal elk cover; the red line is the lower limit of satisfactory elk cover. The 'HRV Percent' information shows the proportion (as ranges with upper and lower limits) of each cover type that would be expected for large landscapes (15,000-35,000 acres) believed to be in synchrony with their historical disturbance regime (HRV percents adapted from Morgan and Parsons 2001). ^{*} These HRV ranges are the same because Engelmann spruce and subalpine fir are combined as one 'spruce-fir' type. | Maximum Density (67% canopy cover) ———————————————————————————————————— | | |---|-----------------| | | VERY LOW VIGOR | | Normal Density (63% canopy cover) | | | | LOW VIGOR | | Lower Limit of Self-Thinning Zone (50% canopy cover) — | | | 1 | MODERATE VIGOR | | Lower Limit of Full Site Occupancy (42% canopy cover) — | | | O | HIGH VIGOR | | Onset of Competition (20% canopy cover) | | | | VERY HIGH VIGOR | | Free Growth (<20% canopy cover) | | **Figure 5 –** Canopy cover stocking levels for ponderosa pine on the 'warm dry' plant association group (PAG). This figure shows the density thresholds from figure 1 expressed as canopy cover percentages. For ponderosa pine on the warm dry PAG, 50% canopy cover is the demarcation between sustainable and unsustainable stocking levels (e.g., 50% canopy cover corresponds with the lower limit of the self-thinning zone). APPENDIX 1: Upland forest potential vegetation groups and plant association groups (source: Powell et al. 2007) | PVG | PAG | PVT Code | PVT Common Name | Ecoclass | |--------------------|----------|---|---|---| | | Cold | ABLA2/MEFE ABLA2/RHAL ABLA2-PIEN/LEGL ABLA2-PIEN/MEFE ABLA2-PIEN/RHAL ABLA2-PIEN/SETR | subalpine fir/fool's huckleberry subalpine fir/white rhododendron subalpine fir-Engelmann spruce/Labrador tea subalpine fir-Engelmann spruce/fool's huckleberry subalpine fir-Engelmann spruce/white rhododendron subalpine fir-Engelmann spruce/arrowleaf groundsel | CES221
CES214
CES612
CES2
CES215
CEF336 | | Cold Upland Forest | Cold Dry | ABGR/ARCO ABGR/VASC ABLA2/CAGE ABLA2/FEVI ABLA2/JUDR ABLA2/JUDR ABLA2/JUTE ABLA2/JUTE ABLA2/POPH ABLA2/POPH ABLA2/STOC ABLA2/VASC ABLA2/VASC-PHEM ABLA2/VASC-PHEM ABLA2-PIAL/ARAC2 ABLA2-PIAL/FEVI ABLA2-PIAL/JUCO6 ABLA2-PIAL/JUDR ABLA2-PIAL/JUDR ABLA2-PIAL/JUDR ABLA2-PIAL/JUPA-STLE2 ABLA2-PIAL/POPH ABLA2-PIAL/POPH ABLA2-PIAL/POPH ABLA2-PIAL/VASC/ARAC2 ABLA2-PIAL/VASC/ARAC2 ABLA2-PIAL/VASC/ARCO ABLA2-PIAL/VASC/ARCO ABLA2-PIAL/VASC/CARO ABLA2-PIAL/VASC/CARO ABLA2-PIAL/VASC/CARO ABLA2-PIAL/VASC/CARO ABLA2-PIAL/VASC/PEVI ABLA2-PIAL/VASC/PEVI ABLA2-PIAL/VASC/PEVI ABLA2-PIAL/VASC/PHEM ABLA2-PIEN/POPU ABLA3-PIEN/POPU ABLA3-PIEN/POPU ABLA4-PIEN/POPU ABLA4-PIEN/POPU ABLA5-PIEN/POPU ABLA5-PIEN/POPU ABLA5-PIEN/POPU ABLA6-PIEN/POPU | grand fir/heartleaf arnica grand fir/grouse huckleberry subalpine fir/eren fescue subalpine fir/Drummond's rush subalpine fir/Parry's rush (avalanche) subalpine fir/Parry's rush (avalanche) subalpine fir/slender rush subalpine fir/slender rush subalpine fir/skestern needlegrass subalpine fir/grouse huckleberry subalpine fir/grouse huckleberry subalpine fir/grouse huckleberry-pink mountainheath subalpine fir/grouse huckleberry/skunkleaved polemonium subalpine fir-whitebark pine/prickly sandwort subalpine fir-whitebark pine/elk sedge subalpine fir-whitebark pine/common juniper subalpine fir-whitebark pine/common juniper
subalpine fir-whitebark pine/leceflower subalpine fir-whitebark pine/Parry's rush-Lemmon's needlegrass subalpine fir-whitebark pine/Parry's rush-Lemmon's needlegrass subalpine fir-whitebark pine/fleeceflower subalpine fir-whitebark pine/grouse huckleberry/prickly sandwort subalpine fir-whitebark pine/grouse huckleberry/Ross sedge subalpine fir-whitebark pine/grouse huckleberry/Ross sedge subalpine fir-whitebark pine/grouse huckleberry/Wallowa Lewisia subalpine fir-whitebark pine/grouse huckleberry/Wallowa Lewisia subalpine fir-whitebark pine/grouse huckleberry/prickly sandwort subalpine fir-whitebark pine/grouse huckleberry/prickly sendure subalpine fir-whitebark pine/grouse huckleberry/prickly sendure subalpine fir-whitebark pine/grouse huckleberry/prickly sendure subalpine fir-whitebark pine/grouse huckleberry/prickly sendure subalpine fir-whitebark pine/grouse huckleberry-pink mountainheath subalpine fir-Engelmann spruce/skunkleaved polemonium subalpine fir-spelmann spruce/skunkleaved polemonium subalpine fir-Engelmann spruce/skunkleaved polemonium | CWF444 CWS811 CAG111 CEG411 CEG412 CEG414 CEG413 CEF511 CEF411 CAG4 CES411 CES428 CES415 CAF324 CAG133 CAG222 CAS424 CAS423 CAG3 CAG611 CAS621 CAS621 CAS625 CAS627 CAS626 CAS627 CAS626 CAS627 CAS626 CAS627 CAS626 CAS627 CAS626 CAS627 CAS627 CAS626 CAS627 CAS626 CAS627 CAS627 CAS626 CAS627 CAS627 CAS626 CAS621 CAS622 CAS627 CAS622 CAS621 | APPENDIX 1: Upland forest potential vegetation groups and plant association groups (source: Powell et al. 2007) | PVG | PAG | PVT Code | PVT Common Name | Ecoclass | |----------------------------|------------------|--|--|--| | Cold Upland Forest (cont.) | Cold Dry (cont.) | PIAL/LUAR3 PIAL/RIMO2/POPU PIAL/VASC/ARAC2 PIAL/VASC/ARCO PIAL/VASC/LUHI PICO(ABGR)/VASC/CARU PICO(ABLA2)/CAGE PICO(ABLA2)/STOC PICO(ABLA2)/VASC PICO(ABLA2)/VASC/POPU PIFL2/JUCO6 PSME/RIMO2/POPU TSME/VAME TSME/VASC | whitebark pine/silvery lupine whitebark pine/mountain gooseberry/skunkleaved polemonium whitebark pine/grouse huckleberry/prickly sandwort whitebark pine/grouse huckleberry/heartleaf arnica whitebark pine/grouse huckleberry/smooth woodrush lodgepole pine(grand fir)/grouse huckleberry/pinegrass lodgepole pine(subalpine fir)/elk sedge lodgepole pine(subalpine fir)/western needlegrass lodgepole pine(subalpine fir)/grouse huckleberry lodgepole pine(subalpine fir)/grouse huckleberry/polemonium limber pine/common juniper Douglas-fir/mountain gooseberry/skunkleaved polemonium mountain hemlock/big huckleberry mountain hemlock/grouse huckleberry | CAF323 CAS512 CAS313 CAS312 CAS311 CLS417 CLG322 CLG11 CLS418 CLS415 CAS511 CDS911 CMS231 CMS131 | | | Cool Dry | ABGR/COOC2 ABLA2/ARNE/ARAC2 ABLA2/CARU ABLA2/XETE ABLA2-PIMO/CHUM PICO/CARU PICO(ABGR)/ARNE PICO(ABGR)/CARU | grand fir/goldthread
subalpine fir/pinemat manzanita/prickly sandwort
subalpine fir/pinegrass
subalpine fir/beargrass
subalpine fir-western white pine/princes pine
lodgepole pine/pinegrass
lodgepole pine(grand fir)/pinemat manzanita
lodgepole pine(grand fir)/pinegrass | CWF511
CES429
CEG312
CEF111
CES8
CLS416
CLS57
CLG21 | APPENDIX 1: Upland forest potential vegetation groups and plant association groups (source: Powell et al. 2007) | PVG | PAG | PVT Code | PVT Common Name | Ecoclass | |---------------------|-----------------------|--|--|---| | Moist Upland Forest | Cool | ABGR/TABR/CLUN
ABGR/TABR/LIBO2
ABLA2/STAM | grand fir/Pacific yew/queencup beadlily grand fir/Pacific yew/twinflower subalpine fir/twisted stalk | CWC811
CWC812
CEF311 | | | Cool
Very
Moist | ABGR/GYDR
ABGR/POMU-ASCA3
ABGR/TRCA3
PICO(ABGR)/ALSI
POTR/CAGE | grand fir/oakfern
grand fir/sword fern-ginger
grand fir/false bugbane
lodgepole pine(grand fir)/Sitka alder
quaking aspen/elk sedge | CWF611
CWF612
CWF512
CLS58
HQG112 | | | Cool Moist | ABGR/CLUN ABGR/LIBO2 ABGR/VAME ABGR/VASC-LIBO2 ABGR-CHNO/VAME ABLA2/ARCO ABLA2/CLUN ABLA2/LIBO2 ABLA2/TRCA3 ABLA2/TRCA3 ABLA2/VAME ABLA2-PIEN/ARCO ABLA2-PIEN/CLUN ABLA2-PIEN/LIBO2 ABLA2-PIEN/TRCA3 PICO(ABGR)/LIBO2 PICO(ABGR)/VAME PICO(ABGR)/VAME/CARU PICO(ABGR)/VAME/CARU PICO(ABLA2)/VAME | grand fir/queencup beadlily grand fir/twinflower grand fir/big huckleberry grand fir/big huckleberry grand fir/grouse huckleberry-twinflower grand fir-Alaska yellow cedar/big huckleberry subalpine fir/heartleaf arnica subalpine fir/queencup beadlily subalpine fir/twinflower subalpine fir/false bugbane subalpine fir/big huckleberry subalpine fir-Engelmann spruce/heartleaf arnica subalpine fir-Engelmann spruce/queencup beadlily subalpine fir-Engelmann spruce/false bugbane lodgepole pine(grand fir)/twinflower subalpine fir-Engelmann spruce/false bugbane lodgepole pine(grand fir)/big huckleberry lodgepole pine(grand fir)/big huckleberry/pinegrass lodgepole pine(subalpine fir)/big huckleberry/pinegrass | CWF421 CWF311 CWS211 CWS211 CWS232 CEF435 CES131 CES414 CEF331 CES311 CEF436 CEF437 CEF2 CEF425 CLF211 CLS513 CLS512 CLS519 CLS514 CLS516 | | | Warm
Very
Moist | ABGR/ACGL | grand fir/Rocky Mountain maple | CWS912 | | | Warm
Moist | ABGR/ACGL-PHMA
ABGR/BRVU
PSME/ACGL-PHMA
PSME/ACGL-SYOR
PSME/HODI | grand fir/Rocky Mountain maple-mallow ninebark
grand fir/Columbia brome
Douglas-fir/Rocky Mountain maple-mallow ninebark
Douglas-fir/Rocky Mountain maple-mountain snowberry
Douglas-fir/oceanspray | CWS412
CWG211
CDS722
CDS725
CDS611 | APPENDIX 1: Upland forest potential vegetation groups and plant association groups (source: Powell et al. 2007) | PVG | PAG | PVT Code | PVT Common Name | Ecoclass | |-------------------|--------------|---|---|--| | Dry Upland Forest | Warm Dry | ABGR/CAGE ABGR/CARU ABGR/SPBE JUSC2/CELE PIPO/CAGE PIPO/CAGE PIPO/CELE/CAGE PIPO/ELGL PIPO/PUTR/CAGE PIPO/PUTR/CARO PIPO/SPBE PIPO/SYAL PIPO/SYAL PIPO/SYOR PSME/ARNE/CAGE PSME/CAGE PSME/CARU PSME/CARU PSME/CARU PSME/CARU PSME/SPBE PSME/SYAL PSME/SYOR PSME/SYOR PSME/SYOR PSME/SYOR PSME/SYOR PSME/SYOR PSME/SYOR/CAGE PSME/VAME PSME-PIPO-JUOC/FEID | grand fir/elk sedge grand fir/pinegrass grand fir/birchleaf spiraea Rocky Mountain juniper/mountain mahogany ponderosa pine/elk sedge ponderosa pine/pinegrass ponderosa pine/mountain mahogany/elk sedge ponderosa pine/bitterbrush/elk sedge ponderosa pine/bitterbrush/elk sedge ponderosa pine/bitterbrush/Ross sedge ponderosa pine/birchleaf spiraea ponderosa pine/common snowberry ponderosa pine/mountain snowberry Douglas-fir/pinemat
manzanita/elk sedge Douglas-fir/elk sedge Douglas-fir/mountain mahogany/elk sedge Douglas-fir/mountain mahogany/elk sedge Douglas-fir/mountain snowberry Douglas-fir/mountain snowberry Douglas-fir/common snowberry Douglas-fir/fommon snowberry Douglas-fir/mountain snowberry Douglas-fir/mountain snowberry Douglas-fir/mountain snowberry Douglas-fir/big huckleberry Douglas-fir/big huckleberry Douglas-fir/ponderosa pine-western juniper/Idaho fescue | CWG111 CWG112 CWS321 CJS5 CPG222 CPG221 CPS232 CPM111 CPS222 CPS221 CPS523 CPS523 CPS522 CPS525 CDS664 CDG111 CDG121 CDSD CDS711 CDS634 CDS622 CDS625 CDS625 CDS642 CDS812 CDS812 CDG333 | | | Hot
Moist | PIPO/ARAR | ponderosa pine/low sagebrush | CPS61 | | | Hot Dry | PIPO/AGSP PIPO/ARTRV/CAGE PIPO/ARTRV/FEID-AGSP PIPO/CELE/FEID-AGSP PIPO/CELE/PONE PIPO/FEID PIPO/PERA3 PIPO/PUTR/AGSP PIPO/PUTR/FEID-AGSP PIPO/RHGL | ponderosa pine/bluebunch wheatgrass ponderosa pine/mountain big sagebrush/elk sedge ponderosa pine/mountain big sagebrush/ldaho fescue-wheatgrass ponderosa pine/mountain mahogany/ldaho fescue-bluebunch wheatgrass ponderosa pine/mountain mahogany/Wheeler's bluegrass ponderosa pine/ldaho fescue ponderosa pine/squaw apple ponderosa pine/bitterbrush/bluebunch wheatgrass ponderosa pine/bitterbrush/ldaho fescue-bluebunch wheatgrass ponderosa pine/sumac | CPG111
CPS132
CPS131
CPS234
CPS233
CPG112
CPS8
CPS231
CPS226
CPS9 | Sources/Notes: Adapted from table 2 in Powell et al. (2007). PVG is potential vegetation group; PAG is plant association group; PVT is potential vegetation type; Ecoclass is a code used to record potential vegetation type determinations on field forms and in computer databases. #### LITERATURE CITED - Cochran, P.H.; Geist, J.M.; Clemens, D.L.; Clausnitzer, R.R.; Powell, D.C. 1994. Suggested stocking levels for forest stands in northeastern Oregon and southeastern Washington. Res. Note PNW-RN-513. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 21 p. - Cook, J.G.; Irwin, L.L.; Bryant, L.D.; Riggs, R.A.; Thomas, J.W. 1998. Relations of forest cover and condition of elk: a test of the thermal cover hypothesis in summer and winter. Wildlife Monographs. 62(4): 1-61. - **Dealy, J.E. 1985.** Tree basal area as an index of thermal cover for elk. Res. Note PNW-425. Portland, OR: USDA Forest Service, Pacific Northwest Forest and Range Experiment Station. 6 p. - **Hall, F.C. 1973.** Plant communities of the Blue Mountains in eastern Oregon and southeastern Washington. R6 Area Guide 3-1. Portland, OR: USDA Forest Service, Pacific Northwest Region. 62 p. - **Johnson, C.G., Jr.; Clausnitzer, R.R. 1992.** Plant associations of the Blue and Ochoco Mountains. Tech. Pub. R6-ERW-TP-036-92. [Baker City, OR]: USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 164 p. - **Morgan, P.; Parsons, R. 2000.** Historical range of variability of forests of the Idaho southern batholith ecosystem. Unpub. Rep. Moscow, ID: University of Idaho, Department of Forest Resources. 34 p. - **Powell, D.C. 1999.** Suggested stocking levels for forest stands in northeastern Oregon and southeastern Washington: an implementation guide for the Umatilla National Forest. Tech. Pub. F14-SO-TP-03-99. Pendleton, OR: USDA Forest Service, Pacific Northwest Region, Umatilla National Forest. 300 p. - Powell, D.C.; Johnson, C.G., Jr.; Crowe, E.A.; Wells, A.; Swanson, D.K. 2007. Potential vegetation hierarchy for the Blue Mountains section of northeastern Oregon, southeastern Washington, and west-central Idaho. Gen. Tech. Rep. PNW-GTR-709. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 87 p. - **Thomas, J.W.; Black, H., Jr.; Scherzinger, R.J.; Pedersen, R.J. 1979.** Deer and elk. In: Thomas, J.W., tech. ed. Wildlife habitats in managed forests: the Blue Mountains of Oregon and Washington. Agric. Handb. No. 553. Washington, DC: USDA Forest Service: 104-127. - Thomas, J.W.; Leckenby, D.A.; Henjum, M.; Pedersen, R.J.; Bryant, L.D. 1988. Habitateffectiveness index for elk on Blue Mountain winter ranges. Gen. Tech. Rep. PNW-GTR-218. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 28 p. - **USDA Forest Service. 1990.** Land and resource management plan: Umatilla National Forest. Portland, OR: USDA Forest Service, Pacific Northwest Region. Irregular pagination. ### **APPENDIX 2: SILVICULTURE WHITE PAPERS** White papers are internal reports, and they are produced with a consistent formatting and numbering scheme – all papers dealing with Silviculture, for example, are placed in a silviculture series (Silv) and numbered sequentially. Generally, white papers receive only limited review and, in some instances pertaining to highly technical or narrowly focused topics, the papers may receive no technical peer review at all. For papers that receive no review, the viewpoints and perspectives expressed in the paper are those of the author only, and do not necessarily represent agency positions of the Umatilla National Forest or the USDA Forest Service. Large or important papers, such as two papers discussing active management considerations for dry and moist forests (white papers Silv-4 and Silv-7, respectively), receive extensive review comparable to what would occur for a research station general technical report (but they don't receive blind peer review, a process often used for journal articles). White papers are designed to address a variety of objectives: - (1) They guide how a methodology, model, or procedure is used by practitioners on the Umatilla National Forest (to ensure consistency from one unit, or project, to another). - (2) Papers are often prepared to address ongoing and recurring needs; some papers have existed for more than 20 years and still receive high use, indicating that the need (or issue) has long standing an example is white paper #1 describing the Forest's big-tree program, which has operated continuously for 25 years. - (3) Papers are sometimes prepared to address emerging or controversial issues, such as management of moist forests, elk thermal cover, or aspen forest in the Blue Mountains. These papers help establish a foundation of relevant literature, concepts, and principles that continuously evolve as an issue matures, and hence they may experience many iterations through time. [But also note that some papers have not changed since their initial development, in which case they reflect historical concepts or procedures.] - (4) Papers synthesize science viewed as particularly relevant to geographical and management contexts for the Umatilla National Forest. This is considered to be the Forest's self-selected 'best available science' (BAS), realizing that nonagency commenters would generally have a different conception of what constitutes BAS – like beauty, BAS is in the eye of the beholder. - (5) The objective of some papers is to locate and summarize the science germane to a particular topic or issue, including obscure sources such as master's theses or Ph.D. dissertations. In other instances, a paper may be designed to wade through an overwhelming amount of published science (dry-forest management), and then synthesize sources viewed as being most relevant to a local context. - (6) White papers function as a citable literature source for methodologies, models, and procedures used during environmental analysis by citing a white paper, specialist reports can include less verbiage describing analytical databases, - techniques, and so forth, some of which change little (if at all) from one planning effort to another. - (7) White papers are often used to describe how a map, database, or other product was developed. In this situation, the white paper functions as a 'user's guide' for the new product. Examples include papers dealing with historical products: (a) historical fire extents for the Tucannon watershed (WP Silv-21); (b) an 1880s map developed from General Land Office survey notes (WP Silv-41); and (c) a description of historical mapping sources (24 separate items) available from the Forest's history website (WP Silv-23). The following papers are available from the Forest's website: Silviculture White Papers # Paper # Title - 1 Big tree program - 2 Description of composite vegetation database - Range of variation recommendations for dry, moist, and cold forests - 4 Active management of dry forests in the Blue Mountains: silvicultural considerations - 5 Site productivity estimates for upland forest plant associations of the Blue and Ochoco Mountains - 6 Fire regimes of the Blue Mountains - 7 Active management of moist forests in the Blue Mountains: silvicultural considerations - 8 Keys for identifying forest series and plant associations of the Blue and Ochoco Mountains - 9 Is elk thermal cover ecologically sustainable? - A stage is a stage is a stage...or is it? Successional stages, structural stages, seral stages - 11 Blue Mountains vegetation chronology - Calculated values of basal area and board-foot timber volume for existing (known) values of canopy cover - 13 Created openings: direction from the Umatilla National Forest land and resource management plan - 14 Description of EVG-PI database - Determining green-tree replacements for snags: a process paper - 16 Douglas-fir tussock moth: a briefing paper - 17 Fact sheet: Forest Service trust funds - 18 Fire regime condition class queries - Forest health notes for an Interior Columbia Basin Ecosystem Management Project field trip on July 30, 1998 (handout) - 20 Height-diameter equations for tree species of the Blue and Wallowa Mountains - 21 Historical fires in the headwaters portion of the Tucannon River watershed - 22 Range of variation recommendations for insect and disease susceptibility - 23 Historical vegetation mapping - 24 How to measure a big tree | Paper # | Title | |---------
--| | 25 | Important insects and diseases of the Blue Mountains | | 26 | Is this stand overstocked? An environmental education activity | | 27 | Mechanized timber harvest: some ecosystem management considerations | | 28 | Common plants of the south-central Blue Mountains (Malheur National Forest) | | 29 | Potential natural vegetation of the Umatilla National Forest | | 30 | Potential vegetation mapping chronology | | 31 | Probability of tree mortality as related to fire-caused crown scorch | | 32 | Review of the "Integrated scientific assessment for ecosystem management in the interior Columbia basin, and portions of the Klamath and Great basins" – forest vegetation | | 33 | Silviculture facts | | 34 | Silvicultural activities: description and terminology | | 35 | Site potential tree height estimates for the Pomeroy and Walla Walla ranger districts | | 36 | Tree density protocol for mid-scale assessments | | 37 | Tree density thresholds as related to crown-fire susceptibility | | 38 | Umatilla National Forest Land and Resource Management Plan: forestry direction | | 39 | Updates of maximum stand density index and site index for the Blue Mountains variant of the Forest Vegetation Simulator | | 40 | Competing vegetation analysis for the southern portion of the Tower Fire area | | 41 | Using General Land Office survey notes to characterize historical vegetation conditions for the Umatilla National Forest | | 42 | Life history traits for common conifer trees of the Blue Mountains | | 43 | Timber volume reductions associated with green-tree snag replacements | | 44 | Density management field exercise | | 45 | Climate change and carbon sequestration: vegetation management considerations | | 46 | The Knutson-Vandenberg (K-V) program | | 47 | Active management of quaking aspen plant communities in the northern Blue | | | Mountains: regeneration ecology and silvicultural considerations | | 48 | The Tower Firethen and now. Using camera points to monitor postfire recovery | | 49 | How to prepare a silvicultural prescription for uneven-aged management | | 50 | Stand density conditions for the Umatilla National Forest: a range of variation analysis | ## **REVISION HISTORY** **December 2012**: minor formatting and editing changes were made; appendix 2 was added describing the white paper system, including a list of available white papers.